David M. Kroenke and David J. Auer Database Processing:

Fundamentals, Design, and Implementation

Chapter Four:

Database Design Using Normalization

Chapter Objectives

- To design updatable databases to store data received from another source
- To use SQL to access table structure
- To understand the advantages and disadvantages of normalization
- To understand denormalization
- To design read-only databases to store data from updateable databases

Chapter Objectives

- To recognize and be able to correct common design problems:
 - The multivalue, multicolumn problem
 - The inconsistent values problem
 - The missing values problem
 - The general-purpose remarks column problem

Chapter Premise

- We have received one or more tables of existing data.
- The data is to be stored in a new database.
- QUESTION: Should the data be stored as received, or should it be transformed for storage?

How Many Tables?

SKU_DATA (<u>SKU</u>, SKU_Description, *Buyer*) BUYER (<u>Buyer</u>, Department)

Where SKU_DATA.Buyer must exist in BUYER.Buyer

Should we store these two tables as they are, or should we combine them into one table in our new database?

	Buyer	Department
1	Cindy Lo	Camping
2	Jerry Martin	Climbing
3	Nancy Meyers	Water Sports
4	Pete Hansen	Water Sports

Assessing Table Structure

Guidelines for Assessing Table Structure

- Count rows and examine columns
- Examine data values and interview users to determine:

Multivalued dependencies

Functional dependencies

Candidate keys

Primary keys

Foreign keys

• Assess validity of assumed referential integrity constraints

Counting Rows in a Table

 To count the number of rows in a table use the SQL COUNT(*) built-in aggregate function:

```
SELECT COUNT(*) AS SKU_DATA_NumRows
FROM SKU_DATA;

SKU_DATA_NumRows
1 8
```


Examining the Columns

- To determine the number and type of columns in a table, use an SQL SELECT statement.
 - To limit the number of rows retrieved, use the SQL TOP {NumberOfRows} function:

SELECT TOP 5 *
FROM SKU_DATA;

	SKU	SKU_Description	Buyer	
1	100100	Std. Scuba Tank, Yellow	Pete Hansen	
2	100200	Std. Scuba Tank, Magenta	Pete Hansen	
3	101100	Dive Mask, Small Clear	Nancy Meyers	
4	101200	Dive Mask, Med Clear	Nancy Meyers	
5	201000	Half-dome Tent	Cindy Lo	

Checking Validity of Assumed Referential Integrity Constraints II

To find any foreign key values that violate the foreign key constraint

SKU_DATA_2 (<u>SKU</u>, SKU_Description, *Buyer*)
BUYER (<u>Buyer</u>, Department)
Where SKU_DATA_2.Buyer must exist in BUYER.Buyer

 An empty set for the query result indicates that no foreign key values violate the foreign key constraint

SELECT Buyer
FROM SKU_DATA
WHERE Buyer NOT IN

(SELECT Buyer
FROM BUYER);

Buyer

Type of Database

- Updateable database, or read-only database?
- If updateable database, we normally want tables in BCNF.
- If read-only database, we may not use BCNF tables.

Designing Updatable Databases

- Updatable databases are typically the operational databases of a company, such as the online transaction processing (OLTP) system discussed for Cape Codd Outdoor Sports at the beginning of Chapter 2.
- If you are constructing an updatable database, then you need to be concerned about modification anomalies and inconsistent data.
- Consequently, you must carefully consider normalization principles.

Normalization: Advantages and Disadvantages

Advantages and Disadvantages of Normalization

Advantages

Eliminate modification anomalies

Reduce duplicated data

- Eliminate data integrity problems
- Save file space

Single table queries will run faster

Disadvantages

More complicated SQL required for multitable subqueries and joins

Extra work for DBMS can mean slower applications

Non-Normalized Table: EQUIPMENT REPAIR

EQUIPMENT_REPAIR

	ltemNumber	Equipment Type	AcquisitionCost	RepairNumber	RepairDate	RepairCost
1	100	Drill Press	3500.00	2000	2015-05-05	375.00
2	200	Lathe	4750.00	2100	2015-05-07	255.00
3	100	Drill Press	3500.00	2200	2015-06-19	178.00
4	300	Mill	27300.00	2300	2015-06-19	1875.00
5	100	Drill Press	3500.00	2400	2015-07-05	0.00
6	100	Drill Press	3500.00	2500	2015-08-17	275.00

- 1. Deletion anomaly
- 2. Addition anomaly
- 3. Data integrity

Normalized Tables: ITEM and REPAIR

EQUIPMENT_ITEM

	ItemNumber	Equipment Type	AcquisitionCost
1	100	Drill Press	3500.00
2	200	Lathe	4750.00
3	300	Mill	27300.00

REPAIR

	RepairNumber	ltemNumber	RepairDate	RepairCost
1	2000	100	2015-05-05	375.00
2	2100	200	2015-05-07	255.00
3	2200	100	2015-06-19	178.00
4	2300	300	2015-06-19	1875.00
5	2400	100	2015-07-05	0.00
6	2500	100	2015-08-17	275.00
				1

Copying Data to New Tables

 To copy data from one table to another, use the SQL INSERT statement:

```
/* *** SQL-IN Table Name */
INSERT INTO EQUIPMENT_ITEM

SELECT DISTINCT ItemNumber, EquipmentType, AcquisitionCost
FROM EQUIPMENT_REPAIR;

/* *** SQL- Table Name * */
INSERT INTO REPAIR

SELECT RepairNumber, ItemNumber, RepairDate, RepairCost
FROM EQUIPMENT_REPAIR;
```

Final Steps

- In Chapters 7 and 8, you will learn how to:
 - Remove unneeded tables after the data is copied, using the SQL DROP TABLE statement.
 - Create the referential integrity constraint, using the SQL ALTER TABLE statement.

Choosing Not To Use BCNF

- BCNF is used to control anomalies from functional dependencies.
- There are times when BCNF is not desirable.
- The classic example is ZIP codes:
 - ZIP codes almost never change.
 - Any anomalies are likely to be caught by normal business practices.
 - Not having to use SQL to join data in two tables will speed up application processing.

Multivalued Dependencies

- Anomalies from multivalued dependencies are very problematic.
- Always place the columns of a multivalued dependency into a separate table (4NF).

Designing Read-Only Databases

- The extracted sales data that we used for Cape Codd Outdoor Sports in Chapter 2 is a small, but typical example of a read-only database.
- Read-only databases are used in business intelligence
 (BI) systems for producing information for assessment,
 analysis, planning, and control, as we discussed for
 Cape Codd Outdoor Sports in Chapter 2.
- Read-only databases are commonly used in a data warehouse, which we also introduced in Chapter 2.

Read-Only Databases

- Read-only databases are nonoperational databases using data extracted from operational databases.
- They are used for querying, reporting, and data mining applications.
- They are never updated (in the operational database sense—they may have new data imported from time to time).

Denormalization

- For read-only databases, normalization is seldom an advantage.
 - Application processing speed is more important.
- Denormalization is the joining of the data in normalized tables prior to storing the data.
- The data is then stored in nonnormalized tables.

Normalized Tables

STUDENT

	StudentID	StudentName
1	100	Jones
2	200	Davis
3	300	Garrett
4	400	Jones

ACTIVITY

	Activity	ActivityFee
1	Golf	65.00
2	Skiing	200.00
3	Swimming	50.00

PAYMENT

	StudentID	Activity	ActivityFee
1	100	Golf	65.00
2	100	Skiing	200.00
3	200	Skiing	200.00
4	200	Swimming	50.00
5	300	Skiing	200.00
6	300	Swimming	50.00
7	400	Golf	65.00
8	400	Swimming	50.00

Product • SKU (Primary Key) • PartNumber (Candidate key) Customized Tables I SKU_Description (Candidate key) VendorNumber VendorName VendorContact 1 • VendorContact 2 · Read-only databases are often VendorStreet designed with many copies of VendorCity VendorState the same data, but with each VendorZip copy customized for a specific QuantitySoldPastYear QuantitySoldPastQuarter application. QuantitySoldPastMonth • Consider the PRODUCT table: DetailPicture ThumbNailPicture · MarketingShortDescription MarketingLongDescription • PartColor UnitsCode BinNumber • ProductionKeyCode

Customized Tables II

PRODUCT_PURCHASING (<u>SKU</u>, SKU_Description, VendorNumber, VendorName, VendorContact_1, VendorContact_2, VendorStreet, VendorCity, VendorState, VendorZIP)

 $PRODUCT_USAGE~(\underline{SKU}, SKU_Description, QuantitySoldPastYear, QuantitySoldPastQuarter, QuantitySoldPastMonth)$

 $PRODUCT_WEB~(\underline{SKU}, Detail Picture, Thumbnail Picture,\\ Marketing Short Description, Marketing Long Description, Part Color)$

PRODUCT_INVENTORY (<u>SKU</u>, PartNumber, SKU_Description, UnitsCode, BinNumber, ProductionKeyCode)

Common Design Problems

Practical Problems in Designing Databases from Existing Data

The multivalue, multicolumn problem

Inconsistent values

Missing values

General-purpose remarks column

The Multivalue, Multicolumn Problem

 The multivalue, multicolumn problem occurs when multiple values of an attribute are stored in more than one column:

EMPLOYEE (<u>EmployeeNumber</u>, EmployeeLastName, EmployeeFirstName, Email, Auto1 LicenseNumber, Auto2 LicenseNumber, Auto3 LicenseNumber)

- This is another form of a multivalued dependency.
- Solution = like the 4NF solution for multivalued dependencies, use a separate table to store the multiple values.

Inconsistent Values II

- Particularly problematic are primary or foreign key values.
- · To detect:
 - Use referential integrity check already discussed for checking keys.
 - Use the SQL GROUP BY clause on suspected columns.

Null Values

- · Null values are ambiguous:
 - May indicate that a value is inappropriate;
 - DateOfLastChildbirth is inappropriate for a male.
 - May indicate that a value is appropriate but unknown;
 - DateOfLastChildbirth is appropriate for a female, but may be unknown.
 - May indicate that a value is appropriate and known, but has never been entered;
 - DateOfLastChildbirth is appropriate for a female, and may be known but no one has recorded it in the database.

Checking for Null Values

 Use the SQL IS NULL operator to check for null values:

```
/* *** SQL-Query-CH04-06 *** */
SELECT COUNT (*) as QuantityNullCount
FROM ORDER_ITEM
WHERE Quantity IS NULL:

QuantityNullCount
1 0
```


The General-Purpose Remarks Column: Hidden Foreign Key Data

CONTACT (<u>ContactID</u>, ContactLastName, ContactFirstName, Address,...{other data}, Remarks, <u>AirplaneModelID</u>)

AIRPLANE_MODEL (<u>AirplaneModelID</u>, AirplaneModelName, AirplaneModelDescription,...{other airplane model data})

- In a typical situation, the data for the foreign key may have been recorded in the Remarks column.
 - 'Wants to buy a Piper Seneca II'
 - 'Owner of a Piper Seneca II'
 - 'Possible buyer for a turbo Seneca'.

Identify the different purposes of the remarks: ex. Own, Wants, Possible

David Kroenke and David Auer Database Processing

Fundamentals, Design, and Implementation (14th Edition, Global Edition)

End of Presentation: Chapter Four

